

Behavioral Health is Essential To Health

Prevention Works

Treatment is Effective

People Recover

SAMHSA'S FY 2015 BUDGET REQUEST – A Commitment to the Nation's Behavioral Health

Pamela S. Hyde, J.D.

SAMHSA Administrator

HHH Auditorium Washington, DC March 5, 2014

SAMHSA BUDGET OVERVIEW

- → Supports President's Commitment to and Investment in the Nation's Health through Key Behavioral Health Priorities
- → Maintains FY 2014 Increases in Critical Block Grant Funding
- → Maintains FY2014 Funding Ratio
 - SA (68 percent)
 - MH (32 percent)

FY 2009 - FY 2015

- Prevention Funds
- PHS Funds
- Budget Authority

4

FY 2009 - FY 2015 Total Program Level

* FY 2014 & FY 2015 totals include \$1.5 M each year for extraordinary data and publication requests user fees

COMPARISON TO FV 2014

\$186

\$16

\$10

\$2,111

\$109

(\$64)

5

Total

\$3,631

\$3,568

\$211

\$58

(\$63)

\$208

\$59

\$20

\$14

FOUR APPROPRIATIONS					
Appropriation	Mental Health Services	SA Prevention	SA Treatment	HSPS (SA & MH)	
FY2014 Actual	\$1,080	\$176	\$2,181	\$194	

\$1,057

\$26

\$38

(\$23)

FY2015 Proposed

Evaluation Funds

FY 15 Prevention &

Public Health Fund

FY15 PHS

(non add)

(non add)

2015 +/- 2014

SAMHSA PRIORITY AREAS

PROTECTING THE HEALTH OF CHILDREN AND COMMUNITIES

- → Now Is the Time \$130 M (+ \$15.0 M)
 - \$115 M continued from FY 2014
 - Science of Changing Social Norms (+ \$4 M)
 - Peer Professionals (+ \$10 M)
 - Workforce Data (+ \$1.0 M)

NOW IS THE TIME –FY 2014 \$115 M CONTINUED IN FY 2015

- → \$55 M Project AWARE to improve MH awareness, increase referrals to BH services and support systems
 - \$40 M for Project AWARE state grants
 - \$15 M for Mental Health First Aid
- → \$20 M Healthy Transitions to support youth ages 16 to 25 w/ MH and/or SA problems, and their families
- → \$40 M BH Workforce activities:
 - \$35 M jointly administered w/ HRSA to expand the Behavioral Health Workforce Education and Training (BHWET) Grant Program
 - \$5 M for expansion of Minority Fellowship Program Youth

EVIDENCE-BASED PRACTICES THROUGH BLOCK GRANTS

- → Substance Abuse Prevention and Treatment Block Grant (SABG) \$1.8 B
 - Maintains FY 2014 level (+ \$ 110 M over FY 2013)
- → Community Mental Health Services Block Grant (MHBG) \$ 484 M
 - Maintains FY 2014 level (+ \$ 47 M over FY 2013)
 - Continues new FY 2014 5 percent set aside
 - For "evidence-based MH prevention and treatment practices to address the needs of individuals with early SMI, including psychotic disorders," regardless of age at onset

BUILDING THE WORKFORCE

- →\$56 M in Now Is the Time (+ \$ 11 M)
 - In collaboration with HRSA
 - Adds commitment to BH workforce data
 - Maintains most of FY 2014 increase to Minority Fellowship Program
 - Adds commitment to peer/paraprofessional workforce

STRENGTHENING AND INTEGRATING CARE

- → Primary Care and Addiction Services Integration (PCASI) – + \$20 M
 - Allow addiction treatment providers to offer an array of physical health and addiction treatment services
 - Modeled after Primary/Behavioral Health Care Integration (PBHCI) program
- → HIV/AIDS Continuum of Care
 - \$24 M of existing resources
 - Links Minority Aids Initiative, PBHCI, and PCASI
 - Builds on FY 2014 pilot

REACHING AMERICANS IN COMMON HEALTHCARE SETTINGS

- → Grants for Adult Trauma Screening and Brief Intervention (GATSBI) + \$2.9 M
 - Repeat request from FY 2014
 - To advance the knowledge base to address trauma for women in primary care, OB/GYN, and emergency departments of hospitals and urgent care settings
 - Will be developed by SAMHSA in consultation with ACF, CDC, NIAAA, NIDA, NIMH, and VA

FIGHTING PRESCRIPTION DRUG ABUSE

- → State Grants within Strategic Prevention Framework Program (SPF Rx) + \$10 M
 - Enhance, implement and evaluate state strategies to prevent prescription drug abuse/misuse
 - Improve collaboration on risks of overprescribing and use of Prescription Drug Monitoring Programs (PDMPs) between states public health and behavioral health authorities, and pharmaceutical and medical communities

PREVENTING SUICIDE

- → National Strategy for Suicide Prevention (NSSP) Implementation – + \$2.0 M
 - Assist states in establishing and expanding evidencebased suicide prevention efforts
 - Address middle age population most # deaths
 - Improve follow-up after suicide attempts
 - Goals
 - Reduce # of deaths by suicide
 - Reduce # of suicide attempts
- → Tribal Behavioral Health Grants \$5 M
 - Continued from FY 2014

BUILDING PARTNERSHIPS EXPANDING PRACTICES THAT WORK

- → Building BH Coalitions (BBHC) -
 - \$3.0 M of existing resources
 - Jointly administered by Center for Mental Health Services (CMHS) and Center for Substance Abuse Prevention (CSAP)
 - Working to address shared risk and protective factors for substance abuse and mental illness
 - Building resilience and emotional health

OTHER NOTABLE INCREASES FROM FY 2014

- → SA Targeted Capacity Expansion (TCE) +\$2.0 M (Still less than FY 2013)
 - To create the BH Privacy Center of Excellence

→ Disaster Response – + \$0.992 M (Increase over FY 2013 and FY 2014)

REDUCTIONS FROM FY 2014

- → PBHCl Services ↓ \$24 M (Total at \$26 M)
- \rightarrow SBIRT \downarrow \$17 M (Total at \$30 M)
- → ATR ↓ \$50 M (eliminates program; looking at providing information for states re possible use of vouchers through SABG funding)
- → Criminal Justice ↓ \$10.6 M (returned to \$64 M, slightly more than FY 2013 levels)
- →GLS Youth Suicide Prevention ↓ \$10 M
 - Allow expansion of ages
 - Increased focus on tribes w/ highest rates

PREVENTION FUND

\$50

\$0

\$0

\$10

\$2

\$62

18

(\$50)

+\$28

+\$20

\$0

(\$2)

(\$4)

FY 2014 +/-

FY 2015

\$0

\$28

\$20

\$10

\$0

\$58

Prevention and Public Health Fund	FY 2013 CR	FY 2014 Enacted	FY 2015

Access to Recovery

Primary/Behavioral

Health Integration

Suicide Prevention

National Strategy

Healthcare

on Suicide

Prevention

Total

Surveillance

\$0

\$0

\$0

\$0

\$14.73


\$14.73

LEADING CHANGE 2011 – 2014 8 STRATEGIC INITIATIVES

LEADING CHANGE 2.0: 2015 – 2018

- Out for public comment by April
- → Will contain 6 initiatives
- → Will guide the next 4 years

SAMHSA OF THE FUTURE – FY 2014 AND BEYOND

SAMHSA's Strategic Initiatives 2011 – 2014

- 1. Prevention
- Trauma and Justice
- 3. Military Families
- 4. Recovery Support
- 5. Health Reform
- Health Information Technology
- Data, Outcomes & Quality
- Public Awareness & Support

SAMHSA's Strategic Initiatives

SAMHSA's Strategic Initiatives 2015 – 2018

- 1. Prevention
- Health Care and Health Systems Integration
- 3. Trauma and Justice
- 4. Recovery Support
- 5. Health Information Technology
- 6. Workforce

Business Operations Communications

Data

Health Financing

Resource Investment Staff Development


Substance Abuse and Mental Health Services Administration

SAMHSA

www.samhsa.gov • 1-877-SAMHSA-7 (1-877-726-4727)

21

SAMHSA'S THEORY OF CHANGE: ADVANCING THE BH OF THE NATION

Behavioral Health is Essential To Health

Prevention Works

Treatment is Effective

People Recover